Business as Unusual Leveraging the Water Supply Planning Process to Create Economic Opportunity, Enhance Environmental Integrity and Increase Regulatory Certainty ### What We Do - Gather and synthesize state-wide water supply plan data: - Needs (drinking, agricultural, industrial) - Existing Sources (lakes, streams, wells, springs) - Proposed Supplementary Sources - Evaluate the cumulative impacts of projected water withdrawals, discharges, diversions and impoundments on: - Off-stream uses: existing permits, grandfathered uses - Instream uses: aquatic life, assimilative capacity, physical properties, chemical properties - Downstream withdrawals/discharges # Why Do We Do It? - Increase certainty (decrease uncertainty) - Enhance Environmental Integrity - ◆ Create economic opportunity - ◆ In general, we want to move beyond: - Overestimate of demand as the only MOS - Lack of information about upstream changes, and downstream effects - Narrow range of alternatives due to cost of alternatives evaluation - Quantity and Quality un-related ## (Un)Certainty and Economics - Water availability influences growth - Budgetary constraints influence our ability to monitor, and therefore, model and make decisions - Rational versus adaptive expectations water supply plans - Water Supply Planning horizon is 30 years, updated every 5 years - Regulatory uncertainty makes planning more costly # What We Do: Modeling Surface water flows - Quantity - Annual Inflows - Timing - Daily, monthly, seasonal inflow - Storage - Reservoir storage available (crucial!) - Drought Response # How We Do It: Decision Support System - An integrated "meta-modeling" and data analysis system - Provides Integrated Data Acquisition, Analysis, and Modeling - Connect to web-based data sources with automated retrieval - Utilize internal DEQ databases, such as VPDES and VWUDS - Integrate data with hydrologic modeling software for longterm impact analysis and short-term prediction #### How: - Leverage Existing Web-Based Data Sources - Make in-house data sources web accessible - OO System for integration of models and data - Continually update model with recent permit decisions #### Status: - All permits issued/reissued since Spring 2009 in state-wide model (17) - Approved WS Plans being programmed into modeling system as of Summer 2010 ## Ecological Health Modeling System - Lack of comprehensive Flow-ecology model increases regulatory uncertainty - Main Drivers of Ecological Health: - Native/Naturalized Community (stream class/location dependent) - 2. Extent of detrimental flow alteration - 3. Water Quality - Without knowing all three of the above, we face greater (sometimes unacceptable) uncertainty - Construction of state-wide "Flow-ecology" model in the works # Drought Response and Conservation - Drought Response decreasing nonessential demands during drought increases certainty for essential demands - Conservation Increasing efficiency of essential uses during non-drought times increases availability of water for all users (including in-stream resources) ### Questions that we can ask ... - Are there alternatives in water supply plans that are preferable? - How will future land use build-out affect downstream water supplies (availability, timing, cost of treatment)? - If temperature and precipitation patterns change, what happens? - What are the effects of all of these things on: aquatic life, recreation, water quality? - What effect will drought restrictions have? (by use type, and season?) - Does a water allocation upstream affect dilution/DO/temperature downstream? - All of these in terms of: availability, aquatic life, recreation, and quality. # Perceived Data/Analysis Gaps - Extent of grandfathered water use - Inter-basin transfers (within a system) - VPDES data for withdrawals - The limits of conservation ordinances and lowhanging fruit - Understanding historical surface and groundwater use impacts on stream flows - The magnitude of agricultural water use - The consumptive nature of all uses - Impact of groundwater withdrawals on base flows (short term and long term) - Flow-ecology relationships need to be fleshed out state-wide (under way)